Vol. 26 February 1980 No.1 # ROAD LOG TO THE GEOLOGY OF THE ABINGDON AND SHADY VALLEY QUADRANGLES Charles Bartlett and Thomas Biggs This road log is a guide to some of the significant geologic features in the Abingdon and Shady Valley quadrangles. The lower Paleozoic rocks in this area are mainly carbonates and shales. At places fossil gastropods are in the carbonates and there are graptolites in the Athens shales. The strata lie in a sequence of major folds, both open and overturned, characteristic of the Ridge and Valley province. The route crosses these structures and also the Púlaski, Spurgeon and Alvarado thrust faults and the Dry Run cross fault. Cataclastic rocks are associated with the faults. Karst topography is well developed in the Holston River Valley. A generalized map of the area showing the 41-mile route of the road log is shown. Topographic maps of the Abingdon and Shady Valley quadrangles may be obtained from the Virginia Division of Mineral Resources, Box 3667, Charlottesville, Virginia 22903. A county road map of Washington County is available from the Information Office, Virginia Department of Highways, 1221 East Broad Street, Richmond, Virginia 23219 or the Residency Shop in Ablingdon. Permission should always be obtained before entering private property. | CUMULATIVE
DISTANCE
MILES
Km | DISTANCE
MILES
Km | EXPLANATION | |---------------------------------------|-------------------------|---| | 0.0 | 0.0 | Begin in Abingdon at the fire hydrant | | 0.0 | 0.0 | on Main Street (U. S. Highway 11) in front of the Martha Washington Inn. Head east. | | 0.4 | 0.4 | Washington County Courthouse on left. | | 0.64 | 0.64 | | | 0.5 | 0.1 | House on left. Behind house is "Wolf | | 0.80 | | Cave" formed in Chepultepec limestone. It is said that wolves from this cave attacked a party led by Daniel Boone, hence an early name for Abingdon was Wolf Hills. | | CUMULATIVE
DISTANCE
MILES | DISTANCE
MILES | EXPLANATION | CUMULATIVE
DISTANCE
MILES
Km | DISTANCE
MILES
Km | EXPLANATION | |---------------------------------|-------------------|---|---------------------------------------|-------------------------|--| | Km | Km | | | - | | | 0.6 | 0.1 | Turn left onto Tanner Street. | 9.0 | 0.2 | Turn right onto road to E. B. Stanley | | 0.97 | 0.16 | | 14.48 | 0.32 | Elementary School. | | 0.7 | 0.1 | Turn right onto Valley Street. | 9.2 | 0.2 | Outcrops of Conococheague sandstone | | 1.13 | 0.16 | | 14.80 | 0.32 | and limestone on right in front of | | 0.8 | 0.1 | Turn left onto State Road 692 (White | | | school. | | 1.29 | 0.16 | Mill Road). | 9.5 | 0.3 | On right behind the William Neff | | 2.0 | 1.2 | Sandstone from the Conococheague | 15.28 | 0.48 | Technical School (circular building) is | | 3.22 | 1.93 | Formation in the right roadbank. | | 0.0 | thick-bedded Chepultepec limestone. | | 2.1 | 0.1 | Shale chips weathered from the Noli- | 9.7 | 0.2 | Turn left onto State Road 749 at County | | 3.38 | 0.16 | chucky in the right roadbank. | 15.62 | 0.32 | school office building. | | 2.4 | 0.3 | Conococheague and Nolichucky beds | 9.9 | 0.2 | Stop sign. Turn left on U. S. Highway | | 3.86 | 0.48 | are overridden by the Honaker dolomite | 15.94 | 0.32 | 11. | | 0.00 | 0.40 | along small thrust fault. | 10.0 | 0.1 | Cross Norfolk and Western Railway | | 2.6 | 0.2 | Road junction with State Road 695, | 16.10 | 0.16 | overpass. STOP 3. Spurgeon fault trace with | | 4.19 | 0.32 | bear left and continue on State Road | 10.4 | 0.4 | | | 4.10 | 0.02 | 692. | 16.74 | 0.64 | bouldery breccia exposed on both sides | | 2.9 | 0.3 | In left roadcut is Honaker dolomite | | | of the highway. Breccia is in near | | 4.67 | 0.48 | which has south dip. | | | vertical beds of the Honaker Formation | | 3.3 | 0.4 | In right roadbank is fractured Honaker | | | which was thrust upon the Knox Group, | | 5.30 | 0.64 | dolomite. | | | upper part. The fault overlies a portion | | 3.5 | 0.2 | STOP 1. Honaker dolomite with abun- | | | of the axial trace of the Abingdon syn- | | 5.62 | 0.32 | dant fractures and calcite veins on right | | | cline. Continue to southeast on U.S. | | 5.02 | 0.02 | in roadcut. Zone is near the base of a | | | Highway 11. | | | | secondary thrust sheet associated with | 10.8 | 0.4 | Turn left at Texaco station onto service | | | | the Pulaski fault. Continue north. | 17.38 | 0.64 | road on north side of Interstate High- | | 0.0 | 0.4 | The small valley on the right lies on the | | | way 81. | | 3.9 | 0.4 | trace of the main Pulaski thrust fault | 11.4 | 0.6 | Turn left onto State Road 1620. | | 6.28 | 0.64 | | 18.34 | 0.97 | · · · · · · · · · · · · · · · · · · · | | | | along which the Honaker Formation is | 11.45 | 0.05 | STOP 4. Walk 50 yards west to small | | | | in contact with the Knox Group, upper | 18.43 | 0.08 | waterfalls in Fifteenmile Creek; water- | | 40 | 0.1 | part. Outcrops in right road bank are dolo- | | | falls are formed in Nolichucky lime- | | 4.0 | 0.1
0.16 | mite with white chert of the Knox | | | stone beds. Beds here are representa- | | 6.44 | 0.16 | Group, upper part. | | | tive of this unit in areas south of the | | 4.3 | 0.3 | Return south to State Road 695. | | | Spurgeon fault. The reddish-brown, | | 6.92 | 0.48 | 10004111 000011 000011 | | | wavy, silty, raised laminae in the bluish- | | 6.0 | 1.7 | Turn left onto State Road 695. | | | gray micrite is distinctive. Note also | | 9.66 | 2.74 | | | | thin lenses of oolitic, fossiliferous lime- | | 6.5 | 0.5 | Some deep sinkholes on the left in a | | | stone-pebble conglomerate. The site of | | 10.46 | 0.80 | limestone and dolomite unit in the | | | an ancient Indian campground was | | | 7.7 | middle portion of the Honaker Forma- | | | partially excavated here in 1972. A | | | | tion. | | | charcoal sample from the site dated | | 6.7 | 0.2 | Turn right onto State Route 697. | | | 585 A.D. Continue north into a housing | | 9.79 | 0.32 | | | | development. | | 6.9 | 0.2 | Outcrops on left: dolomite in upper | 11.7 | 0.25 | Turn around. The Spurgeon fault may | | 11.11 | 0.32 | part of Honaker Formation. | 18.84 | 0.40 | be traced on the hill to the west (across | | 7.2 | 0.32 | Weathered Nolichucky shale in left road- | | | the creek). Nearly vertical beds of | | 11.59 | 0.48 | bank. | | | Honaker Formation and more gently | | | 0.46 | Sandstone layers near base of Conoco- | | | inclined beds of Chepultepec limestone | | 7.3
11.75 | 0.16 | cheague Formation in left roadbank. | | | are north of the fault. The strike of the | | | 0.16 | On left limestone and dolomite of | | | Honaker beds is almost perpendicular | | 7.5
12.07 | 0.32 | Conococheague Formation. Note springs | | | to that of the Chepultepec. Return to | | 12.01 | 0.02 | near the creek. | | | U. S. Highway 11. | | 8.1 | 0.6 | STOP 2. Conococheague Formation | 12.6 | 0.9 | Stop sign. Turn left onto U. S. High- | | 13.04 | 0.97 | outcrops are on left of road. Rocks of | 20.29 | 1.45 | way 11. | | 10.01 | 0.01 | this unit include light-gray dolomite, | 12.7 | 0.1 | Pass under Interstate Highway 81. | | | | laminated bluish-gray limestone and a | 20.45 | 0.16 | | | | | layer of limestone pebble conglomerate. | 13.1 | 0.4 | Turn right onto U.S. Highway 58 (J. | | 8.6 | 0.5 | Abandoned quarry on left at curve is in | 21.09 | 0.64 | E. B. Stuart Highway). | | 13.84 | 0.80 | Conococheague Formation dolomite | 13.4 | 0.3 | Overturned and cleaved, graptolite- | | 10.04 | 0.00 | and limestone. | 21.57 | 0.48 | bearing Athens shales in right roadcut. | | 8.8 | 0.2 | Turn left onto State Road 699. | 13.7 | 0.3 | Turn left onto State Road 769, a gravel | | 6.6
14.16 | 0.32 | Talli lott offic Duno Irona ovo. | 22.06 | 0.48 | road. | | 14.10 | 0.04 | | | | | ### VIRGINIA MINERALS | | Km
14.0
22.54
14.1
22.70 | 0.3
0.48
0.1
0.16 | STOP 5. Large borrow pit in Athens
Formation shale which contains beds
with thin siltstone partings and axial
plane cleavage. Dip is about 35 degrees
to the northwest into the Great Knobs | Km
19.8
31.86 | 0.3
0.48 | Roadcut on left in Conococheague | |---|--------------------------------------|--|---|-----------------------|---------------------|---| | | 22.54 | 0.48 | Formation shale which contains beds with thin siltstone partings and axial plane cleavage. Dip is about 35 degrees | | | | | | | | | | | limestone with two prominent sand-
stone beds. Just beyond is junction
with State Road 783; turn right and
continue on State Road 710. | | | | | syncline. Continue south. | 20.3 | 0.5 | STOP 6. Roadcut in limestone and | | | 22.70 | 0.16 | Quarry on left in limestones of Lenoir- | 32.66 | 0.80 | dolomite assigned to the Chepultepec | | | | | Mosheim and dolomite of Knox Group,
upper part. Stop sign; turn left onto
U. S. Highway 58. | | | and Knox Group, upper part. Note
terrace gravels high on outcrop at left.
Walk ahead 50 yards to bridge on South | | | 14.6 | 0.5 | Road is at angle of dip slope of Conoco- | | | Fork Holston River. Upstream are | | | 23.50 | 0.80 | cheague beds. | | | rapids of resistive Lenoir-Mosheim | | | 14.9
23.98 | 0.3
0.48 | Crest of hill is at axis of Watauga anti-
cline. | | | limestone. The trace of the Alvarado cross fault is beneath the west end of | | | 15.4 | 0.5 |
Roadbank exposures of south dipping | | | the bridge. | | | 24.78 | 0.80 | dolomite in Knox Group, upper part. | 20.35 | 0.05 | Cross bridge. Hill on right ahead is of | | | 15.7 | 0.3 | Hillside cuts in Athens Formation. | 32.76 | 0.03 | Athens Formation. | | | 25.26 | 0.48 | Timside cuts in Athens Formation. | | | | | | 15.8 | 0.40 | Bridge over Middle Fork Holston River. | 20.5 | 0.15 | Alvarado community. | | | 25.58 | 0.16 | Diago over middle i om i i osom i over. | 33.00 | 0.24 | C N C. I I W t D. S | | | 15.9 | 0.10 | Rapids on right in river formed by re- | 20.55 | 0.05 | Cross Norfolk and Western Railway | | | 25.53 | 0.16 | sistive sandstone and siltstone layers | 33.08 | 0.08 | tracks. | | 1 | 20.00 | 0.10 | in Athens Formation near axis of River | 20.7 | 0.15 | Turn right onto State Road 674. | | | | | Knobs syncline. | 33.32 | 0.24 | Outeren week word and Know Croup | | | 16.3 | 0.4 | Road cut through dark-gray, fissle | 20.8 | 0.1 | Outcrops near road are Knox Group, | | | 26.24 | 0.64 | shale of Athens Formation with thin | 33.48 | 0.16 | upper part. | | | 20.24 | 0.04 | | 21.2 | 0.4 | About 100 feet at right, Lenoir-Mosheim limestones terminate against Athens | | | | | layers of sooty-gray bentonite (?) and | 34.12 | 0.64 | - | | | 10.5 | 0.4 | with pyrite and tiny gypsum crystals. | | | shale at a normal fault. Beyond, about | | | 16.7
26.88 | 0.4
0.64 | Roadway on dip slope of dolomite in
Knox Group, upper part, on north flank
of Parks Mill anticline. | | | 150 yards north of the road, is an exposure of southward dipping, Middle Ordovician rocks in a fault-bounded, | | | 17.0 | 0.3 | Crossing axial trace of Park Mill anti- | | | graben-like structure. | | | 27.36 | 0.48 | cline. | 21.55 | 0.35 | Base of Athens Formation. | | | 17.1 | 0.1 | Turn right onto State Road 708. | 34.68 | 0.56 | | | | 27.52 | 0.16 | | 22.0 | 0.45 | Turn right onto gravel road, State Road | | | 17.4 | 0.3 | Sharp left curve. | 35.40 | 0.72 | 664, to South Holston Lake. | | | 28.00 | 0.48 | · | 22.05 | 0.05 | On left are overturned beds of Lenoir- | | | 17.5 | 0.1 | Road junction at right with State Road | 35.48 | 0.08 | Mosheim limestones. | | | 28.16 | 0.16 | 710, continue on 708. | 22.1 | 0.05 | Roadcut on left in overturned Athens | | | 17.7 | 0.2 | Bethel Elementary School on left. | 35.58 | 0.08 | shale. | | | 28.48 | 0.32 | | 22.35 | 0.25 | Outcrops on both sides of road are in | | | 18.0
29.96 | 0.3
0.48 | Outcrops in fields of Lenoir-Mosheim limestone with some conglomerate at | 35.98 | 0.40 | Knox Group, upper part dolomite and
Lenoir-Mosheim limestone. The dip is | | | | | the base of the unit (Middle Ordovician | | | south. | | | | | unconformity). To left, on hillslope, is | 22.4 | 0.05 | Right roadcut has vertical beds of | | | | | exposure of shale in the Athens Formation which is in a syncline. | 36.06
22.45 | 0.08
0.05 | Athens shale. Thick-bedded conglomeratic sandstones | | | 18.1 | 0.1 | Crossing axial trace of same syncline. | 36.14 | 0.08 | on right have steep dip to the north- | | | 29.12 | 0.16 | Holston Mountain is on horizon ahead. | 00.11 | 0.00 | west. | | | 18.2 | 0.10 | Turn right onto State Road 722. | 22.6 | 0.15 | The same conglomeratic sandstone unit | | | 29.30 | 0.16 | Turn right onto State Hoad 722. | 36.38 | 0.13 | has dip to southeast. The principal axis | | | 18.7 | 0.10 | Karst topography on left in Chepultepec | 00.00 | 0.24 | of the South Holston syncline lies | | | | | | | | | | | 30.10 | 0.80 | limestone; solution weathering is enhanced by fractures along a thrust fault. | 23.3 | 0.7 | between these two exposures. Lenoir-Mosheim limestone on left road- | | | | | | | | | | | 10.1 | Λ. | Note the disappearing stream in pig pen. | 37.51 | 1.13 | bank and on hillslope to right across | | | 19.1 | 0.4 | To the right along creek are outcrops | 90.0 | | Bumgardner Branch. | | | 30.74 | 0.64 | of Chepultepec limestone. | 23.9 | 0.6 | STOP 7. From top of hill walk 50 yards | | | 19.2 | 0.1 | Junction on right with State Road 710; | 38.47 | 0.96 | to right (west) toward Bowman Branch. | | | 30.90 | 0.16 | continue ahead on State Road 710. | | 1 | Trench in hemlock grove is an old iron | | | 19.3 | 0.1 | Trace of an unnamed thrust fault inter- | | | prospect pit in cherty dolomite of the | | | 31.06 | 0.16 | sects road. | | | Knox Group, upper part. These trenches, | | | 19.5
31.38 | $\begin{array}{c} \textbf{0.2} \\ \textbf{0.32} \end{array}$ | Outcrops in left roadbank of limestone in Conococheague Formation. | | | which are both sides of Bowman Branch, represent the Riverside, or Holston, | ### VIRGINIA DIVISION OF MINERAL RESOURCES | CUMULAT
DISTAN
MILES
Km | CE DISTA | ES | EXPLANATION | CUMULATIVE
DISTANCE
MILES
Km | DISTANCE
MILES
Km | EXPLANATION | 7 | |----------------------------------|----------|-----------|---|---------------------------------------|-------------------------|--|---| | III | | 111 | mine. | 30.9 | 0.2 | At barn on left is dolomite of the Knox | | | 24.0 | 0. | 1 . | Outcrops here and for the next 3.5 miles | 49.74 | 0.32 | Group, upper part, and limestone of | | | 38.64 | | | (5.6 km) are primarily in Athens For- | | 0.02 | Lenoir-Mosheim, which contains some | | | 00.04 | | 10 | mation shales and sandstones which | | | dolomite-pebble conglomerate at its | | | | | | are steeply inclined southward and are | | | base. The beds are overturned; dip is | | | | | | partly overturned. | | | southeast. | | | 24.2 | 0. | 2 | Iron prospect pits in woods on right. | 30.95 | 0.05 | Graptolite-bearing shales near base of | | | 38.96 | | -
32 | iron prospect pres in woods on right. | 49.82 | 0.08 | Athens Formation in left roadcut. | | | 24.7 | 0. | | Outcrop of Lenoir-Mosheim limestone | 31.05 | 0.1 | Road junction with State Road 674. | | | 39.76 | | 80 | in Mays Branch. | 49.96 | 0.16 | At stop sign turn left onto 670. | | | 25.6 | 0.9 | | Road junction, turn left onto State | 31.5 | 0.45 | Bedding plane surface of Athens ex- | | | 41.21 | | 45 | Road 835. | 50.72 | 0.72 | posed on right has mudcracks. | | | 26.3 | 0. | | On left are some ledges of conglomeratic | 31.7 | 0.2 | STOP 8. Trace of Dry Run cross fault | | | 42.34 | | 13 | sandstone in the Athens. | 51.04 | 0.32 | is along lake. Across road is a spectac- | | | 26.4 | 0. | | Additional ledges of conglomeratic sand- | | | ular example of polymictic conglomerate | | | 42.50 | | 16 | stone. | | | of the Athens Formation, Pebbles of | | | 26.8 | 0. | | Cross Lick Branch. Just across creek | , | | limestone, dolomite, chert, jasper, and | | | 43.14 | | 64 | is folded and contorted Athens shale | | | quartzite are in several layers. Continue | | | | | | and siltstone. | | | north. | | | 27.0 | 0. | 2 | Additional folded Athens beds on right | 31.9 | 0.2 | South Holston Lake to right. | | | 43.46 | 3 0. | 32 | bank. | 51.36 | 0.32 | , | | | 27.5 | 0. | 5 | Road junction, turn left onto State | 32.6 | 0.7 | Avens Bridge over South Holston Lake. | | | 44.28 | 3 0. | 80 | Road 674. In flat field just ahead is | 52.49 | 1.13 | Athens Formation shales and siltstones | | | | | | approximate trace of Dry Branch cross | | | are to the left and Knox Group, upper | | | | | | fault; hill is underlain by Chepultepec | | | part and Lenoir-Mosheim beds are to | | | | | | limestone which is mostly overturned; | | | the right. Good exposures of Middle | | | | | | dip is to the southeast. | | | Ordovician unconformity and associated | | | 27.85 | | 35 | Turn right onto State Road 759. | | | erosional conglomerates are on north | | | 44.84 | | 56 | | | | shore to right. | _ | | 27.9 | | 05 | On left bank are sandstone gravels of | 33.0 | 0.4 | Road junction with State Road 664; | | | 44.92 | 2 0. | .08 | a former steam channel in Athens shale. | 53.13 | 0.64 | continue ahead on State Road 670. | | | | | | Ahead is Holston Mountain. | 33.2 | 0.2 | STOP 9. Park on left of road. To right, | | | 27.95 | 5 0. | .05 | Cross trace of Dry Creek fault. | 53.45 | 0.32 | roadcut is in Conococheague Formation; | | | 45.00 | 0. | .08 | | | | rocks include cross-bedded and ripple- | | | 28.0 | 0. | .05 | On right hillslope are Conococheague | | | marked sandstone, thin laminated | | | 45.08 | 8 0. | .08 | Formation outcrops; dip is about 64 | | | dolomite, limestone with algal-mound | | | | | | degrees northwest. | | | structures, ribbon-banded limestone | | | 28.6 | 0. | | Enter Sullivan County, Tennessee. | 22.7 | | and some chert nodules. Continue north. | | | 46.0 | | .97 | | 33.5 | 0.3 | Cross axis of Parks Mill anticline. Fold | | | 28.9 | 0. | | Re-enter Washington County, Virginia | 53.94 | 0.48 | axis is in Conococheague beds on the | | | 46.53 | 3 0. | .48 | Ditches on both sides contain weathered | 33.9 | 0.4 | hillslope on the left across Wolf Creek.
Stop sign. Junction with State Highway | | | 00.1 | | 0 | maroon shales of the Rome Formation. | 54.58 | 0.4 | 75. Continue ahead to northwest on | | | 29.1 | | | Road junction, turn right onto State | 54.56 | 0.04 | State Highway 75. Outcrops on left are | | | 46.8 | o u. | .32 | Road 673. Hillslope on right are of | | | Chepultepec limestone. | | | | | | highly contorted dolomite of Honaker Formation. | 34.15 | 0.25 | Bridge over Wolf Creek. Outcrops on | | | 29.7 | 0. | G | Sandstone and quartzite colluvial | 54.98 | 0.40 | left ahead are Lenoir-Mosheim lime- | | | 47.85 | | .0
.97 | gravels on left bank. | 04.50 | 0.40 | stones; dip is northwest. | | | 29.9 | | .2 | Good exposure in field to right of over- | 34.3 | 0.15 | On right bank of creek graptolite-bear- | | | 48.14 | | .2
.32 | turned Honaker dolomite and limestone. | 55.22 | 0.13 | ing, fissile Athens shale lies near axis | | | 30.1 ² | | .32
.2 | On left in curve of road just northwest | 00.44 |
0.24 | of River Knobs syncline. | | | 48.40 | | .2
.32 | of a driveway is laminated limestone | 34.45 | 0.15 | Sharp right turn on State Highway 75 | | | 40.40 | o | .04 | of the Nolichucky Formation. The lith- | | | at junction with State Road 665. Con- | | | | | | ology is nearly identical to that near | 55.48 | 0.24 | tinue on State Road 75. | | | | | | | 0F 0 | 0 55 | | | | 90.0 | • | | Abingdon (see Stop 4). | 35.0 | 0.55 | Sinkholes and karst topography on left | | | 30.2 | | .1 | On clear days Clinch Mountain can be | 56.35 | 0.88 | in Chepultepec limestone along axis of | | | 48.6 | | .16 | seen in the distance straight ahead. | | | Watauga anticline. Gastropod-rich lime- | | | 30.4 | | .25 | Turn right onto State Road 670. | | | stone beds of the Knox Group, upper | | | 49.0 | | .40 | | | | part, and Lenoir-Mosheim are on the | | | 30.5 | | .05 | Outcrops on right in overturned | 0 ° 0 | A 0 | lower slopes of hill on right. | • | | 49.1 | υ 0 | .08 | Conococheague limestone, dolomite | 35.8
57.62 | 0.8 | Rock walls of house on left are of chert | | | 20 = | | | and sandstone. | 57.63 | 1.28 | weathered from the Knox Group, upper | | | 30.7 | | .2 | Overturned beds of Chepultepec lime- | 36.7 | 0.9 | part.
Bridge across Wolf Creek. Outcrops in | | | 49.4 | z 0 | .32 | stone on right. | 00.1 | 0.0 | Diage across won creek, Outcrops in | 1 | | S . | CUMULATIVE
DISTANCE
MILES
Km | DISTANCE
MILES
Km | EXPLANATION | |------------|---------------------------------------|-------------------------|---| | | 59.08 | 1.45 | creek of Knox Group, upper part dolomite at the axis of the Watauga anti-
cline. | | | 37.5 | 0.8 | Road junction on right with State Road | | | 60.37 | 1.29 | 677, turn left and continue north on State Highway 75. | | | 37.9 | 0.4 | Dip of Athens shale in quarry on right | | | 61.02 | 0.64 | is 43 degrees northwest into the Great Knobs syncline. | | | 38.1 | 0.2 | Conglomeratic arkosic sandstones of | | | 6/1,34 | 0.32 | the Athens Formation exposed in right roadcut. | | | 38.4 | 0.3 | Small synclinal fold in Athens sand- | | | 61.82 | 0.48 | stones on right. | | | 38.5 | 0.1 | STOP 10. Fault in Athens Formation | | | 61.98 | 0.16 | sandstone and shale in roadcut on right at a curve in the road. | | | 38.85 | 0.35 | Beds of Athens Formation in roadcut | | | 62.54 | 0.56 | on left are folded and fractured. Formation is prone to rapid mass wasting on steep slope such as in cut. | | | 39.4 | 0.55 | On the right are nearly vertical beds of | | | 63.42 | 0.88 | Athens Formation on the north side of Great Knobs syncline. | | | 39.6 | 0.2 | Road construction in 1972 sliced through | | | ∂ 63.74 | 0.32 | an ancient, pallisaded Indian village which dates at 1425 A.D. | | 1 | 39.9 | 0.3 | STOP 11. Alvarado fault zone is ex- | | Ť | 64.22 | 0.48 | posed in roadcut and in a small pit on
left side of road. Beds of limestone and
dolomite in the Conococheague are
highly contorted where the trend of the
fault changes from northwest to east-
southeast. | | | 40.3 | 0.4 | Interstate Highway 81 underpass. Axis | | | 64.88 | 0.64 | of Stone Mill anticline. | | | 40.85 | 0.55 | Crossing axial trace of Abingdon | | | 65.76 | 0.88 | syncline. | | | 40.95 | 0.1 | Crossing trace of Spurgeon thrust fault. | | | 65.92 | 0.16 | | | | 41.0 | 0.05 | Norfolk and Western Railway overpass. | | | 66.00 | 0.08 | To left along railroad are outcrops of
the Knox Group, upper part dolomite
which is in fault contact with Conoco-
cheague rocks. | | | | | - | #### **END OF ROAD LOG** #### STAFF NOTES Effective Dec. 1, 1979 Dr. Mervin J. Bartholomew, a native of Pennsylvania, joined the permanent staff of the Division of Mineral Resources where he had worked as a nonpermanent employee for the previous 2½ years in the western mapping section. Jerry received his B.S. in geological sciences from The Pennsylvania State University in 1964. This was followed by a year of graduate work at the University of Georgia before moving to California in 1965. There he accepted a job with Standard Oil Company of California (Chevron) for whom he worked until 1968. During the 3 years he worked at their Inglewood district office he attended night school at the University of Southern California where he received his M.S. in geology in 1969. During these years he also gained additional field experience with Tennessee Copper Company and the Central Savannah River Area Project in Alabama and Georgia, respectively, as well as with the Atlantic-Richfield Oil Company and the Los Angeles County Museum in California. In 1971 Jerry received his Ph.D. in geological sciences from the Virginia Polytechnic Institute & State University and subsequently taught there as well as at North Carolina State University and Longwood College until 1975. Since 1975 he has done geologic mapping for both the Virginia Division of Mineral Resources and the North Carolina Division of Land Resources. In addition to publications prepared for both states, Jerry has also published articles on: the San Jacinto fault in California; late Quaternary faulting in The Olympic Peninsula in Washington; ptygmatic features; and the middle Ordovician Trilobite, Microparia. Jerry currently works at the Department of Geological Sciences, Virginia Polytechnic Institute & State University where he serves on thesis committees of students whose research is funded by the Division. His current assignments include 7½-minute quadrangle mapping in the Roanoke-Pulaski-Pearisburg region as well as an examination of Mississippian coals in the same area. #### WHAT'S IN A NAME? Did you know that the mineral name amethyst was derived from the Greek words meaning "not" and "drunk" because the mineral was supposed to have the power to remedy drunkenness? "Garnet" came from the Latin word for pomegranate, whose seeds were thought to resemble the mineral. The derivations of mineral names are diverse. Most are taken from personal names but many are based on mineral characteristics, geographical names, objects the mineral resembles and sometimes, on physical concepts. In "Mineral Names: What Do They Mean?" published in 1979, Richard Scott Mitchell of the University of Virginia discusses various ways minerals have been named in the past and presents guidelines for naming newly discovered minerals. He also lists in alphabetical order 2600 mineral names and their origins. The book is available for \$13.95 from Van Nostrand Reinhold Company, 7625 Empire Drive, Florence, Kentucky 41042. ### Purchase Instructions PART I para harara tan garawa sot no sasaili harawiiki). Silvania on Burken winder bestuman en eneker klieskelig in GQ, I, P*, RI* and VB* Order by letter and number designation from the following address. Most of these maps have accompanying explanatory reports. A List of Publications is available upon request. langa ang casil bero crewisiA militiki Virginia Division of Mineral Resources P. O. Box 3667 Charlottesville, Virginia 22903 No. Bakkakasa Bakki o. 2000. B, GQ, I, MF, and WSP vicela i est all **visit i mait. To** 101, Caest, e to accept the minute of the control BOAR OF LANGUE CONTRACTOR -eva aperimaninen ai belaker 🕖 Order by letter and number designation from: Branch of Distribution U.S. Geological Survey 1200 S. Eads Street Arlington, VA. 22202 allost mit friving Asserted the second of the large territories Order by letter and number designation from: Open-File Services U.S. Geological Survey Federal Center Box 25425 Denver, Colorado 80225 B - Bulletins, GQ - Geologic Quadrangles, I - Miscellaneous Investigations Series, MF - Miscellaneous Field Studies, OF - Open File Reports, P - Publications, RI - Reports of Investigation, VB - Bulletins, WSP - Water Supply Papers A listing of available, geologic publications by the Division on Virginia can be obtained from the above Charlottesville address. go valore es dis beleficies son d**ore ben**e #### INDEX TO AVAILABLE GEOLOGIC MAPPING OF VIRGINIA Scales 1:24,000 to 1:62,500 Mapped areas are outlined and labeled for reference in purchasing. Where several maps depict the same area only the more detailed map is shown. #### **AIME ABSTRACTS** The following are abstracts or portions of abstracts from papers which were presented at the November, 1979 meeting, of the Virginia Section of the American Institute of Mining Engineers held in Charlottesville. The theme of the meeting was "Mining and the Environment in Virginia". For more information on upcoming AIME meeings contact Richard S. Good or Robert C. Milici, Division of Mineral Resources, Box 3667, Charlottesville, Virginia 22903. #### MATERIALS, ENERGY AND THE ENVIRONMENT: CONSTRAINTS AND INCENTIVES — CRISIS OR COMPROMISE W. R. Hibbard, Jr. Virginia Polytechnic Institute and State University Blacksburg, Virginia The growth of the US economy and the American standard of living have resulted from the availability of material and energy resources and the financial and manufacturing capability to produce goods and services. The production of fuels and materials requires the disturbance of the environment, thereby leading to political, social and economic conflict relative to the trade-offs between materials, energy and the environment. Present laws involve constraints and incentives which are leading to a situation where the US is unable to produce domestically the materials and energy needed to sustain the economy and the standard of living while complying with environmental standards. This situation requires extensive imports of fuels and materials which lead to serious negative balance of fiscal payments. The resulting devaluation of the US dollar relative to foreign currency has led to serious inflation and escalating
costs of the standard of living. Additionally US mining companies are leaving the US and seeking operations in nearby countries with less expensive resources and different environmental laws particularly oil, coke, aluminum, zinc, lead, alloys for steel and copper. Technical fixes to alleviate the situation require 10-12 year lead times. Thus, the near term forecasts suggest improved environment but very expensive materials and energy and thereby expensive goods and services with shortages unavoidable. #### THE ACID MINE DRAINAGE OF CONTRARY CREEK: FACTORS CAUSING VARIATIONS IN STREAM WATER CHEMISTRY Thomas V. Dagenhart, Jr. Department of Environmental Sciences University of Virginia Charlottesville, Virginia Contrary Creek in Louisa County, Virginia drains seven square miles of the piedmont's gold-pyrite belt. Three abandoned mines, the Sulfur, Boyd Smith and Arminius, are located within this small watershed. The oxidation of pyrite, chalcopyrite, sphalerite, and other sulfide minerals within the tailings and waste rock dumps of these mines releases sulfuric acid, iron, copper, zinc and other heavy metals into the groundwater. This acid and metal laden water seeps into Contrary Creek and maintains a base flow pollution load throughout the year. Several factors promote a wide variation in the chemical composition of the creek. The distribution of mines along the length of the creek results in a pattern of increasing metal concentrations, metal loads and decreasing pH in the downstream direction. Tributaries which flow through mine dumps before confluence with Contrary Creek exhibit a similar longitudinal variation. Specific conductance and pH transects along the length of the creek and tributaries have been employed to locate sites of acid seepage from the mine dumps. Seasonal fluctuations in the water table produce cyclical variations in the stream chemistry. Winter discharges, pH, and metal loads are high relative to those of the summer and conversely winter metal concentrations are consistently lower than those of the summer. A ten percent diurnal variation of metal concentrations and discharge has been found in summer. The metal concentrations reach a maximum when the discharge and pH reach a minimum and vice versa. The metal loads, however, appear to remain unchanged. The diurnal nature of this phenomenon suggests a cause such as evaporation and/or transpiration which has a twenty-four hour periodicity to its intensity. In addition to the temporal and longitudinal chemical variation found when the creek is approaching base flow, very rapid changes of the creek's chemistry follow the onset of a rainstorm. The concentrations of copper, zinc, iron, manganese, cadmium, and other metals increase very sharply during the first few hours of rising discharge. Simultaneously metal loads rapidly increase and pH drops. The swift chemical response indicates that surface runoff transports the metals into the stream rather than water which has infiltrated and leached the tailings piles. Soluble efflorescent sulfate minerals such as melanterite, rozenite, ferricopiapite, halotrichite and chalcanthite are abundant during dry weather especially at the Sulfur Mine and they are inferred to be a major metal source for the surface runoff. Many other sulfates have been identified in lesser amounts i.e. alunogen, magnesiocopiapite, aluminocopiapite, pickeringite, gypsum, ferrohexahydrite, siderotil, szomolnokite, jarosite, rhomboclase, fibroferrite, coquimbite, paracoquimbite, antlerite, brochantite, linarite, anglesite, serpierite, gunningite, and epsomite. After the sulface efflorescences and crusts are flushed away, the unpolluted runoff from the upper watershed arrives. This relatively fresh water produces a net dilution of the creek. # GEOCHEMISTRY OF DUMPS AND DRAINAGE AT GOSSAN LEAD MINE, GALAX, VIRGINIA Richard S. Good Virginia Division of Mineral Resources From 1789 to 1976 massive to near-massive lenses of sulfides have been mined for iron, copper, and iron sulfide for the manufacture of sulfuric acid. About 90% of the ore is pyrrhotite with the remainder largely sphalerite, chalcopyrite, and scattered galena. The sulfide lenses are conformable to the enclosing metasedimentary mica schist and gneiss of the Precambrian Ashe (Lynchburg) Formation and occur in a NE-trending zone 17 miles long. The deposits are considered to be synsedimentary pyrite, related to volcanigenic processes, later metamorphosed to pyrrhotite. Minor metavolcanic rocks occur within the ore zone. The leveled top of the dumps consists of unsorted schist fragments and fines mixed with goethite and poorly soluble sulfates like jarosite. This surface was limed to counteract a pH of 2.5-3.1 and seeded with grass and pine. Drainage underneath the dumps, continues, however, because of the presence of a former stream bed, now completely covered. Soluble heavy metal sulfates continue to drain from the raw east tailing slopes into the mine run (Red Branch) which empties into Chestnut Creek about one half mile to the east. Sulfates identified on the eastern tailing slopes include: coquimbite, rozenite, copiapite, pickeringite, melanterite, ferrohexahydrite, szomolnikite, and chalcanthite. These more soluble sulfates are subject to metal flushing during heavy storms. then build up in dry periods. Iron hydroxide is precipitated in Red Branch by oxidation of ferrous sulfate to ferric sulfate and hydrolysis during dry periods. Iron flocculent ("yellow boy") is largely removed during heavy storms scouring. Simple, physical mass-transport of dump derived sediment is shown by an almost identical iron average (x = 13.8% Fe. range 7-20) for 17 dump samples and 5 stream sediments (-80 + 230 mesh) from Red Branch with 14.8 -16.4% Fe. Chestnut Creek near-bank stream sediment 200 feet below Red Branch contained 2.1% Fe and 2.9% above Red Branch, normal background values for the Piedmont. Dilution of other metals from Red Branch sediment were: Cu from 850 to 44 ppm downstream (8 ppm upstream); Zn from 450 to 80 ppm downstream (41 ppm upstream); Pb from 260 ppm to 17 ppm downstream (19 ppm upstream). Red Branch water contains 5,000 ppm Fe and ranges in pH from 2.8 to 3.5 at entrance to Chestnut Creek, with up to 43 ppm Zn, 73 ppm Mn, 2.4 ppm Cu, 0.37 ppm Pb. Red Branch drainage except during storms, is minor and rapidly diluted. High heavy metals and low pH are sharply confined to a 5 foot wide strip out of a total width of 65 feet in Chestnut Creek. The acid bank strip 300 feet downstream had increased to a pH of 6.4 compared to 6.8-7.0 outside strip; Fe, 13 ppm, 1 ppm or less outside; Zn 0.18 ppm, 0.02 ppm outside; Cu, 0.02 ppm. n.d., 0.02 outside; Mn, 1.1 ppm compared to n.d. to 0.13 ppm outside strip. Pb n.d. in plume or stream. Further drainage from underground workings was formerly provided by a half mile conduit, Ingram Tunnel, which drained north into Chestnut Creek from the 350 foot mine level, until it was sealed with concrete in 1977. Chestnut Creek directly below Ingram T. showed minimal discharge, probably from metal-saturated soil and waste, not from the tunnel. Water values at bank were 3.5 ppm Fe compared to 2.4 to 2.6 up, down, and cross stream and pH 5.6 at bank with 6.4 up, down, and cross stream. Allied Chemical Company is currently considering an additional proposal for reclamation by impoundment of Red Branch headwaters and recirculation by pumping them back to the open pit, eventually filling the now-sealed underground mine. ## RECLAMATION OF STEEPLY SLOPING TERRAIN IN COALFIELDS H. G. Goodell Department of Environmental Sciences University of Virginia The federal Surface Mining Control and Reclamation Act of 1977 (PL 95-87) attempts to minimize the adverse social, economic and environmental effects of mining operations. The legislation acknowledges that, because of the wide diversity of climatological, ecological and geological conditions in areas subject to mining, the primary responsibility for "developing, authorizing, issuing and enforcing regulations for surface mining and reclamation operations subject to this Act should rest with the states (Sec. 101f)." Among the environmental protection and performance standards (Sec. 515) provided by the legislation is the backfilling with spoil so as to completely cover the mine high wall, thus returning the site to the original contour. However. variances to the reclamation guidelines are allowed if these alternatives offer equal or improved environmental, hydrologic, ecologic and/or land use conditions. The Virginia Coal Surface Mining Control and Reclamation Act of 1979 (45.1-226) accepts the federal reclamation standards while providing for their regulation and administration by the Commonwealth. In southwestern Virginia the steep, geomorphologically mature valleys are underlain by predominantly flat-lying Pennsylvanian strata which consist of shales, coal and thick bedded competent subgraywacke sandstones. These sandstones comprise the high walls of the open-cut mines where the coal is taken from a series of benches or terraces working back from the crop and following the contour along the slope. The benches are sloped back to the high wall. Mining ratios are usually no less than 10:1 which generally results in high walls of 40 to 60 ft., although high walls of up to 150 ft. occur. Prior mining practices allowed spoil to be placed over the edge of the bench followed by hydroseeding of the entire mine workings. The coal, shale and sandstones are usually low in sulfur and offer no geochemical impediment to a normal ecological floral succession even on the spoil slopes. The grassy benches provide a maximum of ecological habitat diversity as well as choice locations for public works, agriculture (including tree farming and grazing), and recreation. The sandstone high walls are visually attractive and offer new scenic alternatives in otherwise steep hilly terrain covered with mixed conifers and hardwoods.
Hydrologically the unforested benches do contribute to the "flashiness" of flooding, particularly in the first order streams. In contrast, the return-to-contour high wall fills of the new federal legislation offer maximum exposure of disturbed earth at slopes near the angle of repose to sheet wash erosion, circular slope failures, and slumping. Effective stabilization of these slopes will be prohibitively expensive. However, even if stabilized the hydrologic characteristics of the recontoured fills are even worse than those of the benches and should promote even more intense flash flooding. Virginia's Surface Mining Control and Reclamation Act should be revised so as to offer maximum flexibility in mining and reclamation while at the same time providing environmental safe guards. The mine and reclamation plan submitted as a part of the permitting process should be judged by a panel of ecological, geological, hydrological, and land-use experts as to its soundness and feasibility given all of the physical and biological constraints of the mine site. Minimization of surface exposure and adequate drainage of mine tailings is desirable, particularly if these constitute an environmental hazard. Mine cuts on steep slopes are not categorically bad if the high walls are stable and if the benches and slopes are hydroseeded and reforested. ## USE OF MYCORRHIZAE ON PINE SEEDLINGS IN COAL FIELD RECLAMATION J. D. Artman - Pathologist Virginia Division of Forestry Mycorrhizal organisms are beneficial fungi that infect plant roots and yet enter into a symbiotic relationship with the host plant. The plant roots serve as a place for the fungus to live and reproduce. The fungus enables the plant to survive in areas where growth may normally be limited due to pH, high soil temperature, poor site quality, etc. This paper covers one effort in Virginia to "tailor" pine seedlings to a specific site. In spring, 1974, one-year-old loblolly pine seedlings with and without Pisolithus tinctorius (Pt) ectomycorrhizae were planted in 12 isolated blocks on a coal strip in southwest Virginia where previous attempts at reclamation had failed. Block pH values averaged 3.4. Survival differences after two growing seasons were statistically significant, 70% versus 90% for Check and Pt seedlings, respectively. Such differences may or may not be of practical significance depending upon original densities and objectives for a given site. Height differences at planting (Pt seedlings were 29% taller) were essentially maintained for the first three growing seasons after outplanting, then increased to 40% and 41% during the fourth and fifth seasons, respectively. Stem diameters were not recorded at planting time, but diameter differences have averaged 25%, 43%, 42%, 44% and 44% after 1, 2, 3, 4 and 5 growing seasons, respectively, with the Pt trees being consistently larger. After 5 years, Pt trees had a 190% volume advantage over the Check trees. Check trees have always appeared chlorotic and were extremely so after the 1976 growing season. During the winter of 1976-77, winter burn was severe. The average Check tree had 26% of its foliage burned; treatment trees averaged 6% burn. The more severe burn on Check trees probably held back growth in 1977 and allowed Pt trees to increase their advantage. After the 1978 season, differences in tree color, needle length, foliar density and total growth were dramatic. #### AUSTINVILLE MINING — 1756 TO PRESENT E. T. Weinberg The New Jersey Zinc Company The Austinville Mine is located 75 miles southwest of Roanoke, Virginia, in Wythe County. It constitutes the only active metal mine in the state and has enjoyed 223 years of activity. During that time, it has progressed from a handicraft, near-surface, labor-intensive industry to one that is mining at depth and is quite dependent on sophisticated machinery for ore extraction and beneficiation. The mine workings extend for approximately six miles along strike and one-half mile across strike. Levels are cut every 100 feet vertically down to the 1200 foot level. Entrance is mainly from two vertical shafts, although subsidiary ventilation shafts, adits, and mobile equipment inclines provide necessary escapeways and airways. Austinville is an atypical, stratabound zinc-lead deposit in that it is located in a folded and faulted environment. Its host rock is the Shady Formation of lower Cambrian age, which is a dolomite in most of the mine area. Mining covers a stratigraphic interval of approximately 1400 feet and extends from near surface to the lowest mining level, 1100 feet below the shaft collar. Production has been characterized by two separate periods with large qualitative and quantitative differences. The early period was one of desultory production, low tonnages, and high grades. Prior to 1870, mining was almost exclusively for lead. Between 1870 and 1924, this period of low production continued but included the oxidized zinc mineral, hemimorphite. After 1924, production rose rapidly with the advent of the flotation process for the concentration of the sulfide minerals and has included over 90% of the unknown ore to date, approximately 29,000,000 tons. Current production is approximately 500,000 tons per year containing 3% zinc, 0.4% lead. The ore itself occurs in tabular lenses within discrete, favorable zones in the middle and lower Shady. These lenses average perhaps 400 feet in strike length, 100 feet in dip length and 10 to 30 feet thick. Individual lenses can and do vary considerably from the average. Some lenses are stacked vertically and can be mined concomitantly. Some, which are continuous for long strike distances, are especially amenable to mining by trackless mobile equipment. The smaller lenses still are best mined using jackleg drills and slushers. All long haulage is by rail to an underground crusher. The ore, crushed to a maximum four-inch size, is hoisted by automatic, six-ton skips to the surface where it is processed in a 2,500 ton per day flotation mill. The products are concentrates of zinc sulfide averaging 61.5% zinc metal, concentrates of lead sulfide averaging 75% lead metal, and finelyground agricultural, dolomitic-limestone. Ever since extensive mining has been pursued at Austinville, water in excess has been a problem. We are currently pumping about 13,000 gallons per minute or 19,000,000 gallons per day. Every new level or major development into new ground is equipped with water-tight, "bulkhead" doors which can be closed to protect the shafts and other mining areas from sudden inflows. The rock itself is generally impermeable except along fault or joint systems which provide the major hazards at depth. Oxidation along some of these fault systems has been observed as deep as 1,100 feet beneath the surface. About this point in any discussion of Austinville, someone is sure to raise the question of mine life and reserves. It is not practical to refer to specific reserve figures since they are quite sensitive to economic factors. Austinville's current grade and tonnage targets, however, place it in a marginal economic category. The current squeeze between low base metal prices and high operating costs can only accelerate the tendency to premature closure before the real exhaustion of metal-bearing tonnages. Operating costs are especially responsive to energy and labor rates as well as to environmental requirements. Virginia Division of Mineral Resoures Box 3667 Charlottesville, VA 22903 Return Postage Guaranteed Virginia Minerals Second-class postage paid at Charlottesville, Virginia. ISSN 0042-6652 # KYANITE MINING IN VIRGINIA G. B. Dixon, Jr. Kyanite Mining Corporation The mining of kyanite began for the first time in the history of the world in Prince Edward County, Virginia. The deposits were prospected by a Virginian, Mr. Joel Watkins of Charlotte County, during the 1920's. Mining has been discontinued in Prince Edward County and the quarry is being returned to grazing and forest land. The largest kyanite mining company in the world today has its headquarters in Buckingham County, Virginia and employs two hundred miners at the present time. There have been no serious environmental problems at this plant in its forty years of existence. The world production of kyanite is estimated to be 200,000 tons of which 90,000 are produced in Virginia. Approximately 40 percent of this kyanite is exported through the port of Hampton Roads and brings money from other countries to Virginia. Reserves of kyanite in Buckingham County will last several decades. There are several potential prospects, both to the north and west of the present open-pit mining operation at Willis Mountain. Blasting is followed by crushing materials ½" in three stages. The primary crusher is a 50 x 60 jaw crusher. The processing is accomplished by milling in a 500 horsepower, 9½ x 12 rod mill followed by fatty acid floatation in 300 Cu. Ft. cells and then by drying in a rotary dryer. A new high intensity wet magnetic separator is now being used to remove iron contamination additional processing includes calcining at 3,000°F and size reduction to -325 mesh. The calcined kyanite is called mullite and this material is used for operations where the expansion characteristics of kyanite are not desired. Kyanite and mullite materials find wide use in the refractory and ceramic industries. The largest portion of kyanite is used in making brick for rotary kilns and furnaces. Some new applications are being developed in manufacturing stainless steel and fiber insulation. In future years kyanite in Virginia may become the source of aluminum. The many uses of kyanite may be able to contribute to the solution of many of the complicated problems of this nation. #### SCHEDULED MEETINGS May 2 - 4 Eastern Section, National Association of Geology Teachers, New Kensington, Pa. (Jesse Craft, Dept. of Geology, Kent State University, Kent, Ohio 44242) Theme: Geologic hazards in the urban area.
May 13-16 Virginia Academy of Science at the University of Virginia in Charlottesville. The Geologic Section will be held on Thursday, May 15. (Contact: Charles Bartlett, 102 South Court, Abingdon, Virginia 24210). June - July Environmental workshops pertaining to geology, soil and water, marine life, forests, and wildlife will be held in the following locations: VPI & SU June 17 - July 3 William & Mary Virginia State U July 7 - July 25 Longwood College June 16 - July 3 For more information regarding credits and scholarships for these three week courses contact: Virginia Resource - Use Educational Council, c/o Bernard L. Parson, Seitz Hall, Room 203, V.P.I. & SU, Blacksburg, Virginia 24061. October 3 - 4 Virginia Science Teachers Conference in Fredericksburg (Teresa Myer, Department of Education, Box 6Q, Richmond, Virginia 23216. November 17 - 20 Geological Society of America annual meeting in Atlanta. (Contact GSA headquarters, 3300, Penrose Place, Boulder, Colorado 80301).